<u>Attachment 4</u> - Technical Specifications for Heating System Work for the Wisconsin Weatherization and Home Energy Plus (HE+) Furnace Programs (rev. <u>08.31.2015</u>) This document contains the standards for heating system work performed as part of the Wisconsin Weatherization Program and the HE+ Furnace Program (including Emergency Furnace services). It is based, in part, on the Wisconsin Weatherization Field Guide, chapters 3 and 7, and applicable requirements from the Wisconsin Weatherization Program Manual. Recent changes to Attachment 4 are highlighted in yellow with their effective date noted (unless otherwise established by the Agency). #### **Table of Contents** | 2 | 1. INTRODUCTION | |----|--| | 2 | A. As part of every assessment that results in repair or replacement | | 2 | B. Leak-Testing Gas Piping | | 2 | C. New-Heating-System Sizing Requirements | | 3 | D. Specifications | | 3 | 2. GENERAL HEATING SYSTEM REPLACEMENT | | 3 | A. General Heating-System Replacement - All Types | | 4 | B. Forced-Air Furnace Replacement Standards - General | | 5 | C. Boiler Replacement Standards - General | | 7 | D. Gas-Fired Heating Installation | | 7 | E. Oil-Fired Heating Installation | | 8 | 3. REPLACING SPACE HEATERS | | 9 | 4. REPLACING WOOD HEATERS | | 9 | 5. VENTING COMBUSTION GASES | | 10 | A. Improving Inadequate Draft | | 11 | 6. ELECTRIC FURNACES AND ELECTRIC BASEBOARD HEAT | | 11 | 7. FORCED-AIR DISTRIBUTION WORK - GENERAL | | 12 | 8. HOT-WATER SPACE-HEATING DISTRIBUTION - GENERAL | | 12 | A. Hot-Water Space-Heating Distribution – Safety Checks and Improvements | | 12 | B. Hot-Water Space-Heating Distribution – General | | 14 | 9. HEATING-UNIT REPLACEMENT IN MANUFACTURED HOUSING | | 14 | 10. PROGRAMMABLE THERMOSTATS | | 14 | 11. DUCT INSULATION AND DUCT SEALING | | 14 | 12. CLEANING & TUNING GAS AND OIL FURNACES | | 14 | 13. WORST-CASE DRAFT PROTOCOL | | 14 | 14. COMBUSTION AIR | #### **Tables** | 3 | Table 1 | Required Annual Fuel-Utilization Efficiency | |----|---------|---| | 7 | Table 2 | Typical Ranges for Gas Burning Appliances | | 8 | Table 3 | Typical Ranges for Oil Burning Appliances | | 10 | Table 4 | Guide to Venting Standards | | 11 | Table 5 | Draft Problems and Solutions | #### 1. INTRODUCTION The primary emphasis of the following sections is on the repair or replacement of heating systems and general technical specifications. The decision to repair versus replace is based on other policies and is not included in this document. Some standards differ between heating-system work completed during a weatherization job and work completed during HE+ Furnace Program (HE+FP) Non-Emergency and Emergency Furnace services (in which the primary emphasis is to address a "no-heat" or unsafe heat situation). When there is a difference, it is identified under "**HE+FP EXCEPTION(S)**" at the end of each section. All of the Exceptions apply only to the HE+ Furnace Program – Non-Emergency and Emergency Furnace services. For purposes of this document, all future references to HE+ Furnace Program – Non-Emergency and Emergency Furnace services will be referred to as **HE+ Emergency Furnace Services**. References to Chapter 3 refer to the Weatherization Field Guide, which is available at: http://homeenergyplus.wi.gov/docview.asp?docid=24659&locid=25. The heating system replacement check lists referred to in this document are available at: http://homeenergyplus.wi.gov/docview.asp?docid=24668 (note that the Heating System Repair or Clean and Tune Check List does not apply to HE+ Emergency Furnace Services work). The most current copy is required. # A. As part of every assessment that results in repair or replacement: - 1. Assess all heating systems for safety. Leak-testing gas piping is required. - 2. A qualified professional shall complete all mechanical-systems work. Contractors providing services shall be licensed and/or registered to provide those services if required by the authority having jurisdiction. ## **B.** Leak-Testing Gas Piping Natural-gas and propane piping systems may leak at their joints and valves. Find gas leaks with an electronic combustible-gas detector, often called a gas sniffer. A gas sniffer will find all significant gas leaks if used carefully. Remember that natural gas rises from a leak and propane falls, so position the sensor accordingly. - 1. Sniff all valves and joints with the gas sniffer. - 2. If the sniffer detects a leak, verify the leak with a non-corrosive bubbling liquid designed for finding gas leaks. - 3. Repair all gas leaks verified with bubbling liquid. - 4. Replace kinked or corroded flexible gas connectors. - Replace spring style gas valves with ball style gas valves, if leak detected and verified. 08/31/15 #### C. Heating-System Sizing Requirements Install properly sized units following REScheck®, ACCA Manual J or equivalent industry-accepted sizing procedures. Base the heat-load calculations upon anticipated post-weatherization conditions. The Agency shall provide the post-weatherization condition information to the Contractor. Document the heat-load calculations, and provide a copy of the sizing calculations to the Agency. **HE+FP EXCEPTION**: For an HE+ Emergency Furnace Services job, the Contractor shall size the new heating system based upon existing conditions, unless directed otherwise by the Agency. 04/14/15 When the Agency informs the Contractor, for an HE+ Emergency Furnace Services job, that full weatherization will **not** occur, the Contractor shall size the new heating system based upon existing conditions. # D. Specifications The specifications in Table 1 apply to all replacement heating systems except wood-burning units. The minimum efficiency standards as listed in the AHRI Directory of Certified Product Performance (http://www.ahridirectory.org/ahridirectory/pages/home.aspx) apply as listed below. | Table 1 Required Annual Fuel-Utilization Efficiency | | | | | |---|------------------|-----------------------------------|--|--| | Replacement heating unit | Required
AFUE | AHRI
Certification
Required | Comments | | | Natural Gas/LP
Furnaces | ≥ 90% | Yes | | | | Oil Furnaces | ≥ 83% | Yes | | | | Oil Boilers | ≥ 83% | Yes | | | | Gas Boilers - High Efficiency | ≥ 90% | Yes | Modulating boiler with turndown ratio of 5:1. | | | Gas Boilers -
Standard Efficiency | ≥ 83% | Yes | Allowed only when a high-efficiency boiler installation is not possible. | | | Manufactured housing - Natural Gas/LP Furnaces | ≥ 90% | Yes | Condensing, sealed combustion; shall fit footprint of existing system. | | | Manufactured housing – Oil | ≥ 79% | Yes | Condensing, sealed combustion; shall fit footprint of existing system. | | | Gas Space Heaters | NA | Yes | Air circulating fan required. | | | Oil Space Heaters | NA | No | Air circulating fan required. | | - All replacement heating systems for manufactured housing shall be rated for manufactured housing. - Gas-Fired Furnaces shall conform to ANSI Z21.47–1990 with Addendum Z21.47a–1990 and Z21.47b–1992. Oil Fired Furnaces shall conform to UL4 727, Eighth Edition, 1994 and NFPA 31-2001. SOURCE: Wisconsin Weatherization Program Manual, Chapter 11 # 2. GENERAL HEATING SYSTEM REPLACEMENT #### A. General Heating System Replacement — All Types - 1. Replace heating systems for health and safety reasons, when the heating unit is totally disabled or is in a life-threatening condition. - 2. Provide photographs to the Agency to document the furnace conditions that existed prior to the provision of services. The photographs shall include manufacturer's nameplate, furnace conditions, and any problem(s). - 3. Install new heating appliances to manufacturer's specifications following all local, state and national codes, as required. - 4. Assess all heating systems for safety. Monitor ambient CO levels during combustion and draft testing. An ambient CO level above 20 ppm is a safety hazard so cease testing immediately. The combustion appliance zone (CAZ), should be ventilated before the resumption of testing and diagnosis of CO problems. 04/14/15 - 5. Test the gas-piping system for leaks, following the protocol in Section 1(B). - 6. Use existing distribution system and supply line. - 7. Properly remove and dispose of existing unit. - 8. Install the replacement furnace to a dedicated electrical circuit rated or fused to match the amperage of the new system's requirements for overcurrent protection. - 9. Install condensate tubing or piping, or a condensate pump, where needed to reach an appropriate drain. Condensate pipes generally may drain to 1) The laundry stand pipe; 2) A new standpipe, indirect or local waste pipe; or 3) A floor with a floor drain, when the pipe can be properly secured and does not pose a hazard to the occupants. Installing a "trip strip", with the customer's approval, may be useful to prevent occupants from tripping over the piping. All installations require an air break. Condensate lines cannot be drilled directly into any drain pipe. For more information, see Wisconsin Safety and Professional Standards (SPS), 382.33. Local jurisdictions may vary on acceptable options. - 10. Condensate pumps may be installed using existing receptacles, new GFCI receptacles, or directly wired per manufacturer's recommendations. - 11. Seal openings in chimneys where natural-draft appliances are eliminated. Indicate with a written notice on the chimney, where sealed, that the chimney is no longer functional. - 12. If asbestos abatement is necessary when replacing a heating unit, required protocols shall be followed by appropriately trained and/or certified persons (OSHA and Department of Health Services, DHS 159, http://www.dhs.wisconsin.gov/asbestos/). - 13. If the work is performed in a pre-1978 dwelling and more than six square feet of interior paint per room will be disturbed, more than 20 square feet of exterior paint will be disturbed, and any time that windows are replaced or demolished, such work shall comply with DHS Chapter 163 requirements. - 14. Provide an owner's manual with heating-system replacements. Attach the manual to or near the heating system for repeated access. - 15. Provide clients with in-home operation and maintenance instructions and a review of safety precautions. - 16. Affix to the heating unit a tag, displayed prominently, that identifies who the customer should call for service. The tag information shall have the name, address and telephone number of the service organization. HE+FP EXCEPTIONS: None. For an HE+ Emergency Furnace Services job, the Contractor shall assess all heating systems for safety as identified in 2.A.4, above. However, monitoring ambient CO levels during combustion and draft testing does not apply. 08/31/15 # B. Forced-Air Furnace Replacement Standards — General Observe the following standards in furnace installation and document on the appropriate heating system replacement check list. - 1. Add ductwork to address client comfort or airflow issues only with Agency approval. Add return or supply ductwork as part of furnace replacement to improve airflow to an acceptable level or to establish an acceptable value for temperature rise (supply temperature minus return temperature). - 2. Mechanically fasten supply and return ductwork with screws. Seal the ductwork to the furnace cabinet with mastic and fabric mesh tape, or other UL 181-approved material, to form an essentially airtight connection on all sides of these important joints. - 3. Provide the occupant with one of the following MERV 6 or higher filters: - a. One deep-pleated (3" depth or more) disposable furnace filter; or - b. Six 1"-2" disposable filters (one installed, five replacements); or - c. One permanent cleanable filter. - 4. All forced-air systems shall have a sealing filter cover. The filter shall be easy to access and replace. Magnetic filter covers are allowable only if they provide an adequate seal to the ductwork to prevent air leakage. - 5. Confirm that temperature rise meets manufacturer's specifications as indicated on the furnace label. - 6. Set fan control for optimal efficiency without negatively impacting customer comfort. - 7. Measure draft on non-condensing furnaces. - 8. Test for carbon monoxide. - 9. Seal holes through the jacket of the air handler with mastic or foil tape. Filters shall be held firmly in place and provide complete coverage of blower intake or return register. Filters shall be easy to replace. - 10. Set thermostat's heat anticipator to the amperage measured in the control circuit, or follow thermostat manufacturer's instructions for adjusting cycle length. Replace thermostat only if necessary. #### HE+FP EXCEPTIONS: None. # C. Boiler Replacement Standards — General Replacement boilers shall meet the minimum efficiency shown in Table 1. Follow other applicable requirements when replacing boilers. Replacement boilers shall meet the installation requirements shown on the Hot Water Boiler Replacement Check List. A completed copy of the Hot Water Boiler Replacement Check List is required. Boiler piping and controls present many options for zoning, boiler staging, and energy-saving controls. Dividing homes into zones, with separate thermostats, can significantly improve energy efficiency over operating a single zone. Modern hydronic controls can provide different water temperatures to different zones with varying heating loads. Follow these specifications when replacing boilers: - 1. Size a boiler using REScheck®, ACCA Manual J or equivalent calculation. Boiler seasonal efficiency is more sensitive to proper sizing than is furnace efficiency. Also see Section 1(C), "New-Heating-System Sizing Requirements". - 2. Inspect radiators. Repair or replace as necessary. - 3. Flush the distribution system per manufacturer's instructions or until the water runs clean and is free of sediment. - a. Modify the distribution system as necessary to work properly with the replacement boiler. - b. Confirm that the distribution system has no leaks. Repair water leaks in the system. - c. Stop valves shall be located at accessible points in the supply and return pipe connections and as near to the boiler as is convenient and practical, to permit draining the boiler without emptying the system. - 4. With a zoned system, flush each zone separately. - 5. Bleed air from radiators and from the entire system. - 6. Locate new zone valves by the boiler. Each zone shall have its own shut-off valve. - 7. The boiler shall have a pressure-relief valve (PRV) rated and sized correctly for the boiler BTU input and maximum operating pressure and installed according to the manufacturer's specifications. - 8. Install an automatic fill valve, if none is present. - 9. The feed-water (inlet) side of the pressure-reducing feed valve shall have a backflow preventer, with a shut-off valve installed upstream from the backflow preventer; and the boiler (outlet) side of the pressure-reducing feed valve also shall have a shut-off valve, to allow for maintenance or replacement without draining the boiler system. - 10. The backflow preventer shall have: - a. A drain facing below horizontal. - b. A pressure-reducing feed valve with either a purge valve or bypass piping with a shut-off valve - 11. The system shall have automatic and manual air-bleed valves to eliminate air from all high points in the distribution-piping system. - 12. The system shall have an adequately sized expansion tank. Install an expansion tank, or fill the existing expansion tank and the system to the correct level. - a. If the existing tank is a pre-pressurized diaphragm type and the tank is older than 10 years, the expansion tank shall be replaced with a properly sized one. 04/14/15 - NEW - 13. Install the pump near the downstream side of the expansion tank to prevent the suction side of the pump from depressurizing the piping, which can pull air into the piping. - 14. Extend new piping and radiators to conditioned areas, like additions and finished basements that currently are heated by space heaters, as directed by Agency. - 15. Install thermostatically controlled radiator valves on the major radiators; or zone controls. #### 16. FOR HIGH-EFFICIENCY BOILERS: - a. Equip the boiler with an outside air temperature sensor installed on a north-facing exterior wall. - b. Program the boiler's heating curve (outdoor reset) in line with the dwelling's heat loss and radiation capacity. - c. Install condensation-resistant venting with condensation drains designed into the venting system per the manufacturer's specifications. - d. Ensure that the distribution water's pH level meets manufacturer's specifications. ## 17. FOR STANDARD-EFFICIENCY BOILERS: - a. Confirm that the stack temperature is at least 300°F, to minimize condensation in the chimney. - b. Verify that return-water temperature is above 130°F, to prevent acidic condensation within the boiler. - c. Install piping bypasses, mixing valves, primary-secondary piping, or other strategies as necessary to prevent condensation. - d. Consider installing outside air temperature sensor, outdoor reset, and/or warm-weather shutdown to improve efficiency. - 18. Insulate all supply piping outside conditioned spaces. For hot-water systems, install 1½- inch fiberglass insulation on all pipes less than or equal to 1½ inches in diameter, and 2-inch fiberglass insulation on all pipes greater than 1½ inches in diameter. For steam systems, install 1½-inch fiberglass insulation on all pipes less than or equal to 1½ inches in diameter, and 3-inch fiberglass insulation on all pipes greater than 1½ inches in diameter. - 19. On a floor below grade, install the new boiler above known flood levels and as high as practical, to avoid damage in case of flooding. - 20. Inspect chimney for deterioration and correct sizing. If this is a health and safety issue, provide to the Agency a separate cost estimate. Repair and reline the chimney as necessary. - 21. Install an electric vent damper where feasible for standard-efficiency boilers. - 22. Also see Section 8 of this document, "Hot-Water Space Heating Distribution". #### **HE+FP EXCEPTIONS**: None. #### D. Gas-Fired Heating Installation Replacement heating systems shall meet the minimum efficiency shown in Table 1. Follow other applicable requirements when replacing a gas furnace. Replacement natural-gas and propane furnaces shall meet the installation requirements shown on the Replacement Gas Furnace Check List. A completed copy of the Replacement Gas Furnace Check List is required. - 1. Check clearances of heating unit and its vent connector to nearby combustibles, according to the International Fuel Gas Code (IFGC). - 2. Verify and make adjustments, if necessary, so that flue-gas oxygen, stack temperature, draft, and carbon-monoxide levels are within manufacturer's specifications. If manufacturer's specifications are not available, refer to Table 2 on page 7. - 3. Clock gas meter if necessary to troubleshoot oxygen, temperature, or carbon-monoxide problems. Adjust gas input if necessary to correct the fuel-air mixture. - 4. Test and set the gas pressure within the manufacturer's specifications. - 5. Follow manufacturer's venting instructions along with the International Fuel Gas Code to establish a proper venting system. - 6. Follow manufacturer's instructions for proper removal of condensate. - 7. Check input gas pressure on furnace when all gas-fired appliances are operating in the house, to assure no drop-off in required gas pressure. - 8. Ensure proper sediment trap on gas line. - 9. Confirm that manifold gas pressure matches manufacturer's specifications. - 10. When required, an approved gas-pipe type will be installed, supported, and electrically bonded in accordance with National Fire Protection Association (NFPA) 54 or the Wisconsin Uniform Dwelling Code. Follow the manufacturer's specifications for installation. For more information see NFPA 54. | Performance Indicator | SSE 80+ | SSE 90+ | |--|-------------|------------| | Carbon monoxide (CO) (ppm) | ≤ 100 | ≤ 100 | | Stack temperature (°F) | 325° - 450° | 90° - 120° | | Temperature Heat rise (°F) | 40° - 70° | 30° - 70° | | Oxygen (O ₂) | 4-9% | 4-9% | | Gas pressure output at manifold - Inches of Water Column (IWC) | 3.2 – 3.9 | 3.2 – 3.9 | | Propane pressure output at manifold (IWC) | 10 – 11 | 10 – 11 | | Steady state efficiency (SSE) | 82 – 86% | 92 – 97% | | Supply temperature (°F) | 120° - 140° | 95° - 140° | **Table 2** – Typical Ranges for Gas Burning Appliances #### *HE+FP EXCEPTIONS:* None. # E. Oil-Fired Heating Installation Replacement heating systems shall meet the minimum efficiency shown in Table 1. Follow all other applicable requirements when replacing an oil furnace. Replacement oil furnaces shall meet the installation requirements shown on the Oil Replacement Furnace Check List. A completed copy of the Oil Replacement Furnace Check List is required. - 1. Properly size the nozzle using REScheck®, Manual J, or an equivalent industry-accepted sizing formula. Also see above Section 1(C), "Heating-System Sizing Requirements." - 2. Examine existing chimney and vent connector for suitability as venting for new appliance. The vent connector may need to be re-sized, and the chimney may need to be re-lined. - 3. Check clearances of heating unit and its vent connector to nearby combustibles, by referring to NFPA 31. - 4. Replace the oil filter(s) for the new heating system. - 5. Measure draft, and test for carbon monoxide. - 6. Test oil pressure to verify compliance with manufacturer's specifications. - 7. Test control circuit amperage, and adjust thermostat heat anticipator to match. - 8. Adjust oxygen, flue-gas temperature, and smoke number to match manufacturer's specifications. If manufacturer's specifications are not available, refer to table 3. - 9. Install new fuel filter and purge fuel lines as part of new installation. - 10. Install new fuel filter and purge fuel lines as part of new installation. - 11. Visually inspect chimney for safe operation by referring to NFPA 211. - 12. Bring tank and oil lines into compliance with NFPA 31. **Table 3** – Typical Ranges for Oil Burning Appliances | Typical Ranges for Oil Burning Appliances | | | | |---|------------------------|-----------------------|--| | Performance Indicator | Non-Flame
Retention | Flame
Retention | | | Carbon monoxide (CO) (ppm) | ≤ 100 | ≤ 100 | | | Stack temperature (°F) | 325° - 550° | 300° - 450° | | | Oxygen (O ₂) | 6-9% | 5-9% | | | Smoke number (1-9) | ≤ 2 | ≤ 1 | | | Excess air (%) | ≥ 80% | ≥ 35% | | | Oil pressure pounds per square inch (psi) | ≥ 100 | 100 -150 | | | Over-fire draft (Inches of Water | .02 IWC | .02 IWC | | | Column - IWC negative) | or 5 Pa | or 5 Pa | | | Flue draft (IWC negative) | .0401 IWC | 0401 IWC | | | Steady state efficiency (SSE) | or 10-15 Pa.
≥ 75% | or 10-15 Pa.
≥ 80% | | *HE+FP EXCEPTIONS*: None. # 3. REPLACING SPACE HEATERS - 1. The program does not allow for replacement of portable space heaters. - 2. Follow all applicable requirements when replacing space heaters. - 3. Follow manufacturer's venting instructions carefully. Don't vent sealed-combustion, power-vented space heaters into naturally drafting chimneys. - 4. Verify that flue-gas oxygen and stack temperature are within manufacturer's specifications. If manufacturer's specifications are not available, refer to the ranges in Table 2. - 5. If manufacturer's specifications require a fire-rated floor protector, size it to the width and length of the space heater, as required. - 6. Replacement space heaters shall have an air-circulating blower. - 7. Space heater shall be provided with a properly grounded duplex receptacle for electrical service. - 8. Provide clients with in-home operation and maintenance instructions and a review of safety precautions. **HE+FP EXCEPTIONS:** The following applies only to an HE+ Emergency Furnace Services job where full weatherization will not occur: When there are two existing space heaters that are each greater than 15 years old, consider replacing those units with a forced-air heating system. This installation requires prior approval. To obtain prior approval, the Agency shall submit a request to the Home Energy Plus Help Desk. The following information shall be included in the request, and the Contractor shall provide this information to the Agency: - 1. The estimated or actual steady-state efficiency of the existing space heaters. - 2. The cost of replacing both space heaters. - 3. The AFUE rating (per AHRI) of the replacement space heaters. - 4. The total cost of installing a forced-air heating system. - 5. The AFUE rating (per AHRI) of the replacement forced-air heating system. #### 4. REPLACING WOOD HEATERS All replacement wood space heaters shall be listed appliances. All wood heaters shall meet applicable local codes and EPA requirements. Mobile-home wood space heaters shall be listed and HUD-approved appliances. All installations shall conform to NFPA 211. All other applicable requirements shall be followed when replacing a wood stove. Follow these guidelines for replacing wood heaters: - 1. All installations shall meet manufacturer's specifications. - 2. All wood heating units are certified to meet the EPA emission standards or local standards, whichever are most restrictive. - 3. Installed units are certified and labeled by: - a. NFPA 211; or - b. International Conference of Building Officials; or - c. Other equivalent listing organization. - 4. Visually inspect chimney for safe operation by referring to NFPA 211. - 5. Install a stack thermometer where appropriate on all wood-space-heater installations. Follow the manufacturer's recommendation for proper installation. - 6. Follow the manufacturer's recommendations for providing outdoor combustion air. - 7. Provide clients with in-home operation instructions, to include proper wood-burning practices and proper maintenance and safety recommendations, including the need for fire extinguishers. - 8. It is important that customers understand the potential impact of exhaust ventilation on woodheater operation. *HE+FP EXCEPTIONS:* None. ## 5. VENTING COMBUSTION GASES Proper venting is essential to the operation, efficiency, safety and durability of combustion heaters. The NFPA and the International Code Council (ICC) are the authoritative information sources on material-choice, sizing, and clearances for chimneys and vent connectors, as well as for combustion air. Applicable codes from the following NFPA and ICC documents shall apply (see Table 4): - The International Fuel Gas Code (IFGC) (ICC) - NFPA 31: Standard for the Installation of Oil-Burning Equipment - NFPA 211: Standard for Chimneys, Fireplaces, Vents, and Solid-Fuel-Burning Appliances Topic Code Reference Vent Sizing IFGC, Section 504 IFGC, Section 308 and Tables 308.21 NFPA 31, Section 4-4.1.1 and Tables 4-4.1.1 and 4-4.1.2 NFPA 211, Sections 6.5, 4.3, 5 Combustion IFGC, Section 304 NFPA 31, Section 1-9; NFPA 211, Section 8.5 and 9.3 **Table 4** – Guide to Venting Standards Air # A. Improving Inadequate Draft If measured draft is below minimum draft pressures, investigate the reason for the weak draft. Open a window, exterior door, or interior door to observe whether the addition of combustion air will improve draft. If this added air strengthens draft, the problem usually is depressurization. If opening a window has no effect, inspect the chimney. The chimney could be blocked or excessively leaky. Also see Table 5, Draft Problems and Solutions. ## i. Duct improvements to solve draft problems - a. Seal all return-duct leaks near furnace. - b. Unless it is a finished living area, there shall be no return-air registers in the combustion appliance zone. - c. Improve balance between supply and return air by installing new return ducts, transfer grills, or jumper ducts, with Agency approval and the homeowner's consent. - d. All remaining natural-draft appliances in the combustion appliance zone shall be properly drafting after the replacement heating system is installed. #### ii. Chimney improvements to solve draft problems - a. Remove chimney obstructions. - b. Repair disconnections or leaks at joints and where the vent connector joins a masonry chimney. - c. Measure the size of the vent connector and chimney and compare with vent-sizing information listed in Section 504 of the International Fuel Gas Code. A vent connector or chimney liner that is either too large or too small can result in poor draft. - d. If wind is causing erratic draft, consider installing a wind-dampening chimney cap, with Agency approval. - e. If the masonry chimney is deteriorated, consider installing a new chimney liner, with Agency approval. - f. Increase the pitch of horizontal sections of vent. #### **HE+FP EXCEPTIONS:** None. **Table 5** – Draft Problems and Solutions #### **Draft Problems and Solutions** | 93 - FEEDON S. V. S.S. P. C. FEEDON S. | | |--|---| | Problem | Possible Solutions | | Adequate draft never established | Remove chimney blockage, seal chimney air leaks, or provide additional combustion air as necessary. | | Blower activation
weakens draft | Seal leaks in the furnace and in nearby return ducts. Isolate the furnace from nearby return registers. | | Exhaust fans weaken
draft | Provide make-up or combustion air if opening a door or window to outdoors strengthens draft during testing. | | Closing interior doors
during blower opera-
tion weakens draft | Add return ducts, grills between rooms, or jumper ducts. | #### 6. ELECTRIC FURNACES AND ELECTRIC BASEBOARD HEAT Note: Replacement of an electric heating unit with an electric system is not allowed as part of HE+Emergency Furnace services. If an electric furnace will remain in the building, follow the distribution work requirements, temperature rise, and other applicable requirements. - 1. Check and clean thermostat. - 2. Clean and lubricate blower if appropriate. - 3. Clean or replace all filters. - 4. Vacuum and clean blower and housing around electric elements, if dirty. - 5. Clean fins on electric-baseboard systems, if applicable. - 6. Take extra care in duct sealing and duct airflow improvements for electric furnaces because of the high cost of electricity. - 7. Verify that safety limits, temperature rise, and static pressure conform to manufacturer's specifications. Caution: Disconnect power from electric furnaces before performing any maintenance. **HE+FP EXCEPTIONS**: None. ## 7. FORCED-AIR DISTRIBUTION WORK — GENERAL - 1. Inspect and test ductwork for acceptable temperature rise, and for health and safety concerns. - 2. Seal all major return and supply leaks. - 3. Install dampers where supply ductwork is added, and adjust as necessary. - 4. Perform ductwork modifications as necessary to ensure client comfort and to ensure that temperature rise meets manufacturer's specifications - 5. In rooms with limited or no return air, other than kitchens and bathrooms, add a return duct, undercut the door, or install a transfer grille or jumper duct to improve the return airflow, as directed by the Agency and with the owner's permission. - 6. Note: Cold-air return grills are not allowed in the combustion appliance zone (CAZ), unless the CAZ is a finished living area. Do not install cold-air return grilles in unconditioned areas, or unintentionally conditioned areas. - 7. Do not add supply registers to the CAZ unless it is an intentionally heated part of the home. Consult with customers about the removal of existing supply grilles in the CAZ. To replace plenum grilles, a new supply register may be installed at a location where conditioning is needed (e.g., a laundry area or work bench). When applicable, for additional information regarding forced-air distribution work, see the Weatherization Field Guide, Chapter 3. HE+FP EXCEPTIONS: None. # 8. HOT-WATER SPACE-HEATING DISTRIBUTION — GENERAL Hydronic distribution systems consist of the supply and return piping, the circulator, expansion tank, air separator, air vents, and heat emitters. A properly designed and installed hydronic distribution system can operate for decades without service. However, many systems have installation flaws or need service. # A. Hot-Water Space-Heating Distribution – Safety Checks and Improvements - 1. Confirm the existence of a 30-psi-rated pressure-relief valve. Replace a malfunctioning valve or add one if none exists. Note signs of leakage or discharges, and find out why the relief valve is discharging. - 2. Make sure that the expansion tank isn't waterlogged or sized too small for the system. This could cause the pressure-relief valve to discharge. Test expansion tank for acceptable air pressure usually 12 to 22 psi. - 3. If rust is observed in venting, verify that return water temperature is above 130° F for non-condensing gas and above 150° F for oil, to prevent acidic condensation. - 4. High-limit control shall deactivate burner at a water temperature of 180° F or less. - 5. Lubricate circulator pump(s) if necessary. # B. Hot-Water Space-Heating Distribution - General - 1. Remove corrosion, dust, and dirt on the fire side of the heat exchanger. - 2. Check for excess air during combustion from air leaks and incorrect fuel-air mixture. - 3. Boiler shall not have low-limit control for maintaining a minimum boiler-water temperature, unless the boiler is heating domestic water in addition to space heating. - 4. Most systems have an automatic fill valve. If there is a manual fill valve for refilling system with water, it shall be open to push water in and air out, during air purging. - 5. Consider installing a two-stage thermostat or timer control to increase circulator on-time compared to burner on-time. - 6. Consider installing outdoor reset controllers on boilers, to regulate water temperature, depending on outdoor temperature. - 7. After control improvements like two-stage thermostats or reset controllers, verify that returnwater temperature is high enough to prevent condensation and corrosion in the chimney as noted previously. - 8. Vacuum and clean fins of fin-tube convectors to remove visible dust and dirt there. - 9. Insulate all supply piping that passes through unheated areas, using foam pipe insulation at least 1½-inch thick and rated for temperatures up to 200° F. - 10. Consider installing electric vent dampers on natural-draft gas- and oil-fired high-mass boilers. HE+FP EXCEPTIONS: None. #### 9. HEATING-UNIT REPLACEMENT IN MANUFACTURED HOUSING Replacement gas furnaces shall be sealed-combustion, downflow, condensing furnaces, approved for use in mobile homes. Replacement oil furnaces shall have a minimum AFUE rating of 79% and be approved for use in a mobile home. Follow all other applicable requirements when replacing a furnace. Follow these procedures when installing new mobile-home furnaces: - 1. Install properly sized units according to REScheck®, Manual J or an equivalent industry-accepted sizing formula. - 2. Size the heating unit so that the existing compartment can accommodate it without major retrofitting, and ensure that the fit and finish is appropriate for the compartment. An installation that involves retrofitting requires prior approval from the Agency. - 3. Order and install a new furnace base, unless you are sure that the existing base matches the new furnace. - 4. Support the main duct underneath the furnace with additional strapping if necessary to hold it firmly in place. - 5. Attach the furnace base firmly to the duct connector. Seal all seams between the base, the duct connector, and main duct with mastic and fabric tape. - 6. Before installing the furnace, carefully seal the base plate to the floor in order to prevent air leakage through the belly and floor. - 7. Convert a belly-return system to a living-space-return system by rerouting returns to furnace-cabinet door. - 8. Ensure that there is adequate return air. - 9. Provide a complete air seal and weather seal around the new chimney and combustion-air pipe where it penetrates the roof, ceiling, wall, or floor. - 10. Provide a completely watertight weather seal at the roof penetration. Reinforce the area underneath the roofing with plywood or other strong material if necessary to create a strong patch and to prevent a low spot in the roof at the penetration. It is best for any roof patch to be slightly elevated from the surrounding roof, to prevent water collection at the patch. - 11. Conduct a combustion test and compare test results with the specifications in Table 2 or Table 3. Take action to correct non-conforming specifications. - 12. Install a condensate pump if necessary to convey the furnace's condensate to a suitable drain. Install condensate lines in a manner that guards against freezing. - 13. Use existing distribution system and gas-supply line. - 14. Properly remove and dispose of existing unit. - 15. Provide an owner's manual with heating-system replacements. - 16. Provide all clients with in-home operation and maintenance instructions and a review of safety precautions. **HE+FP EXCEPTION**: When full weatherization work will not be performed, disregard Item 7) above. # 10. PROGRAMMABLE THERMOSTATS Install a programmable thermostat with a forced-air system when the existing thermostat must be replaced and the occupant is willing and able to program the replacement thermostat. Relocate thermostats to interior walls and instruct occupants regarding the operation of setback thermostat. Properly recycle any thermostat that has been replaced. Setback thermostats are not recommended with boiler systems — this is because following the setback period, the boiler may need a long time to reheat the dwelling. **HE+FP EXCEPTIONS**: None. #### 11. DUCT INSULATION AND DUCT SEALING Refer to the Wx Field Guide, Chapter 3.4, "Forced-Air Furnace Distribution", for specifications and guidance regarding duct insulation and duct sealing. (Note change from R-10 to R-11.) 04/14/15 **HE+FP EXCEPTION**: When full weatherization work will not be performed, there is no requirement to insulate ducts. For duct-sealing requirements, see Section 7, "Forced-Air Distribution Work – General", of this document. #### 12. CLEANING & TUNING GAS AND OIL FURNACES Refer to the Wx Field Guide, Chapter 3.8.3, "Testing and Servicing Gas Combustion Systems", for specifications and guidance regarding the cleaning and tuning of gas combustion appliances. Refer to the Wx Field Guide, Chapter 3.9.2, "Testing and Servicing Oil-Fired Systems", for specifications and guidance regarding the cleaning and tuning of oil furnaces. **HE+FP EXCEPTION**: When full weatherization will not be completed, a full clean and tune is not required. Perform only those services necessary to have the system running properly or to extend the expected useful life of the system. #### 13. WORST-CASE DRAFT PROTOCOL Refer to the Wx Field Guide, Chapter 5.5, "Worst-Case Draft Protocol". **HE+FP EXCEPTION**: Test remaining natural-draft appliances for draft under natural conditions, not under worst-case (depressurization) conditions. # 14. COMBUSTION AIR Refer to the Wx Field Guide, Chapter 3.14, "Combustion Air", for specifications and guidance regarding combustion air. The Agency shall determine whether the combustion-appliance zone requires additional combustion air. **HE+FP EXCEPTION**: When full weatherization will not be performed, the Contractor shall determine whether the combustion-appliance zone has sufficient combustion air. Only add combustion air with Agency approval.